

ISSM Workshop 2016

Ice Sheet System model Application to Pine Island Glacier

Helene SEROUSSI¹

¹Caltech's Jet Propulsion Laboratory, Pasadena

Outline

① Introduction

② Domain Outline

③ Mesh

④ Mask

⑤ Parameterization

⑥ Control Method

⑦ Plotting Results

⑧ Higher-Order

Objectives

Parameterize and run a simulation of a real glacier

- ① Define modeling region
- ② Create a mesh
- ③ Apply masks
- ④ Parameterize model
- ⑤ Invert friction coefficient
- ⑥ Plot results
- ⑦ Run Higher-Order model

→ Pine Island Glacier

File description

Files needed for the simulation in: ./Pig/ and ./Data/

- Matlab “runme.m” file
 - Structure of the simulation
- Matlab “.par” file
 - Most parameters needed for a simulation
- Shape files “.exp”
 - Shape files to define geometric boundaries of the simulation
- Data files
 - NetCDF files
 - Any other format supported by Matlab

Step 0: Setting-up domain outline

Draw domain outline for Pine Island

- Use velocity map
- name: ./DomainOutline.exp

- ① Run PigRegion in Matlab
- ② Create the domain with
`exptool('Name')`

- Use same domain
- Change: ./DomainOutline.bkp to ./DomainOutline.exp

Step 0: Setting-up domain outline

Draw domain outline for Pine Island

- Use velocity map
- name: ./DomainOutline.exp

- ① Run PigRegion in Matlab
- ② Create the domain with
`exptool('Name')`

- Use same domain
- Change: ./DomainOutline.bkp to ./DomainOutline.exp

Step 1: Mesh

The mesh generation based on the velocity gradient

In `runme.m` file:

- ① Uniform initial mesh of given resolution (`hinit`) with `bamg`

```
12 % Generate an initial uniform mesh (resolution = hinit m)
13 md=bamg(model, 'domain', domain, 'hmax', hinit);
```

- ② Anisotrop mesh based on the surface velocity

```
48 % Adapt the mesh to minimize error in velocity interpolation
49 md=bamg(md, 'hmax', hmax, 'hmint', hmin, 'gradation', gradation, 'field', vel_obs, 'err', err);
```

This first argument is the previous (`md`) mesh that contains the observed velocities.

- ③ Plot mesh

```
51 %ploting
52 plotmodel(md, 'data', 'mesh')
```


Step 2: Mask

① Specify grounded and floating areas

- ISSM default: ice is grounded
- Use field `md.mask.groundedice_levelset`
 - Grounded ice > 0
 - Floating ice < 0
 - Grounding line at the 0 level

```
76 %fill in the md.mask structure
77 md.mask.groundedice_levelset=groundedice; %ice is grounded for mask equal one
```

② Specify where ice is present

- ISSM default: ice everywhere
- Use field `md.mask.ice_levelset`
 - Presence of ice < 0
 - Absence of ice > 0

```
78 md.mask.ice_levelset=-1*ones(md.mesh.numberofvertices,1);%ice is present when negative
```


Step 3: Parameterize Model

Most parameters in ./Pig.par

SeaRise data to parameterize most model fields:

- Geometry
 - Only define two variables and compute the third
 - find function allow to define subsets of nodes
- Initialization parameters
- Material parameters
- Forcings
- Friction and inversion set up
- Boundary Conditions

```
90 md = parameterize(md,'./Pig.par');
```

Some parameters adjusted in runme.m

- E.g.: stress balance equation

```
92 % Use a MacAyeal flow model
93 md = setflowequation(md,'SSA','all');
```


Step 4: Inversion of basal friction

The friction coefficient β is inversed from the surface velocities

$$\tau_b = -\beta^2 N^r \|\mathbf{v}_b\|^{s-1} \mathbf{v}_b$$

- τ_b : Basal drag
- N : Effective pressure
- v_b : Basal velocity (equal surface in SSA approximation)
- r : Exponent (equals q/p of the parameter file)
- s : Exponent (equals $1/p$ of the parameter file)

The procedure for the inversion method is as follow

- Velocity is computed from the SSA approximation
- Misfit of the cost function is computed
- Friction coefficient is modified

Step 4: Inversion of basal friction

① Inversion parameters in `md.inversion`

```
103 % Control general
104 md.inversion.iscontrol=1;
105 md.inversion.maxsteps=20;
106 md.inversion.maxiter=40;
107 md.inversion.dxmin=0.1;
108 md.inversion.gttol=1.0e-4;
109 md.verbose=verbose('solution',true,'control',true);
110
111 % Cost functions
112 md.inversion.cost_functions=[101 103 501];
113 md.inversion.cost_functions_coefficients=ones(md.mesh.numberofvertices,3);
114 md.inversion.cost_functions_coefficients(:,1)=1;
115 md.inversion.cost_functions_coefficients(:,2)=1;
116 md.inversion.cost_functions_coefficients(:,3)=8e-15;
117
118 % Controls
119 md.inversion.control_parameters={'FrictionCoefficient'};
120 md.inversion.min_parameters=1*ones(md.mesh.numberofvertices,1);
121 md.inversion.max_parameters=200*ones(md.mesh.numberofvertices,1);
```

② Solve stress balance equation

```
128 % Solve
129 md.cluster=generic('name',oshostname,'np',2);
130 md=solve(md,StressbalanceSolutionEnum);
```


Step 5: Plot Results

Plotting results with plotmodel

```

145 plotmodel(md,'nlines',2,'ncols',2,'unit#all','km','axis#all','equal',...
146 'xlim#all',[min(md.mesh.x) max(md.mesh.x)]/10^3,...
147 'ylim#all',[min(md.mesh.y) max(md.mesh.y)]/10^3,...
148 'FontSize#all',12,...
149 'data',md.initialization.vel,'title','Observed velocity',...
150 'data',md.results.StressbalanceSolution.Vel,'title','Modeled Velocity',...
151 'data',md.geometry.base,'title','Bed elevation',...
152 'data',md.results.StressbalanceSolution.FrictionCoefficient,'title','Friction Coefficient',...
153 'colorbar#all','on','colorbartitle#1-2','[m/yr]',...
154 'caxis#1-2',([1.5,4000]),...
155 'colorbartitle#3','[m]', 'log#1-2',10);

```


TIPS

plotdoc give most usual options of plotmodel

Step 6: Higher Order Ice Flow Model

Set up a 3D Higher-Order model

- ① Load the previous step
 - Model load: `Control_drag`
- ② Disable the inversion process
 - Change `iscontrol` in `md.inversion`
- ③ Extrude the mesh
 - `help extrude`
 - Reasonable number of layers
- ④ Change stress balance approximation
 - function `setflowequation`
- ⑤ Solve
 - Solving `StressBalanceSolution`
- ⑥ Save the model
 - Same as previous steps

A wide-angle photograph of a desolate, icy terrain. In the foreground, a flat expanse of white, textured snow or ice stretches across the frame. Beyond it, a range of mountains rises, their peaks heavily laden with thick, white snow. The mountains are rugged, with deep shadows in the valleys and bright highlights on the ridges, creating a sense of depth and scale. The sky above is a clear, pale blue, with no visible clouds, suggesting a cold, dry environment.

Thanks!